
Section 10-3: Arcs and Chords

By the end of this lesson, you should be able to answer:
• How do you recognize and use relationships between arcs and chords?
• How do you recognize and use relationships between arcs, chords, and diameters?

Theorems:
10.2 - Congruent Minor Arcs:

10.3 - Perpendicularity:

10.4 - Perpendicularity:

10.5 - Congruent Chords:

Example 1: In X , AB ≅CD and mCD = 90° . Find mAB .

Example 2: In the figure, A ≅ B and WX ≅YZ . Find WX.

Example 3: In G , mDEF = 150° . Find mDE .

Example 4: In C , AB = 18 inches and EF = 8 inches. Find CD.

Example 5: In P , EF = GH = 24, PQ = 4x − 3, and PR = 2x + 3. Find PQ.

Problem Set:

"I may not have gone where I intended to go, but I think I have
ended up where I needed to be." - Douglas Adams

